EMPLOYMENT AND TRAINING ADMINISTRATION ADVISORY SYSTEM U.S. DEPARTMENT OF LABOR Washington, D.C. 20210

CLASSIFICATION
WIA/Planning/Section
166
CORRESPONDENCE
SYMBOL
OWI / INAP
DATE
March 19, 2009

TRAINING AND EMPLOYMENT GUIDANCE LETTER NO. 16-08

TO:

ALL WORKFORCE INVESTMENT ACT SECTION 166 INDIAN AND

Dougles 7. Small

NATIVE AMERICAN GRANTEES

FROM:

DOUGLAS F. SMALL

Deputy Assistant Secretary

SUBJECT: Guidance for Implementation of the Workforce Investment Act (WIA)

Funding in the American Recovery and Reinvestment Act of 2009 as

required by Subtitle D, Section 166, Native American Programs

- 1. Purpose. On March 9, 2009, the Employment and Training Administration (ETA) emailed Indian and Native American grantees a letter and Modification Addendum regarding the availability and use of funds under the American Recovery and Reinvestment Act of 2009 (the Recovery Act), and stated that specific guidance would be forthcoming. Accordingly, the purpose of this Training and Employment Guidance Letter (TEGL) is to provide further policy guidance and direction regarding the Recovery Act funding for activities authorized under the WIA, Subtitle D, Section 166, Native American Programs. Through this guidance, ETA is also providing specific instructions about the requirements for Indian and Native American grantees to modify the currently approved two year plan. More specifically, this guidance provides policy on:
 - The use of WIA, Section 166 Supplemental Youth Service Program (SYSP) funds provided in the Recovery Act
 - The submission of a modification to the grantees' current two SYSP plans, addressing how the additional funding will be utilized under the Recovery Act consistent with WIA subtitle D, Sec. 166 and the Recovery Act; and
 - General program and financial reporting requirements under the Recovery Act

RESCISSIONS	EXPIRATION DATE
None	Continuing

2. References.

- Workforce Investment Act of 1998, as amended (29 U.S.C. 2801 et seq.)
- The American Recovery and Reinvestment Act of 2009 (Pub. Law 111-5)
- WIA regulation, 20 CFR part 668; and
- Priority of Service for Covered Persons: Final Rule 20 CFR part 1010, 73 Fed. Reg. 78132 (December 19, 2008)
- 3. <u>Background</u>. The Recovery Act, enacted by Congress and signed into law by President Obama on February 17, 2009, is intended to preserve and create jobs, promote the nation's economic recovery, and to assist those most impacted by the recession. The Indian and Native American Program (INA) program plays a pivotal role in helping Indian and Native American youth prepare for and find employment. The Recovery Act made available to ETA \$1.2 billion for training and employment services for WIA Youth Activities. To allocate Recovery Act funds to INA grantees, ETA will reserve 1.5% of Recovery Act funds appropriated for youth activities to make available \$17.82 million for the WIA Section 166, Indian and Native American Supplement Youth Service program. See Attachment A for individual grant allotments.

In order for the INA grant community to meet both the letter and the spirit of the law and fulfill its critical role in U.S. economic recovery, it must implement the Recovery Act expeditiously and effectively, with full transparency and accountability for the expenditure of funds. The implementation of the Recovery Act should yield not only increased services and training for Indian and Native American youth, but also invigorate and advance prosperity in these indigenous communities.

In general, the Recovery Act envisions a stronger workforce environment for youth, including Indian and Native Americans, in which they can easily transition between the labor market and further education and training in order to advance in their careers. Education and training should be closely aligned with jobs and employment opportunities available on or near reservations (or Oklahoma, Alaska Natives, and Native Hawaiians.) Every level of education and training should afford Indian and Native American youth the ability to advance in school or at work, with assessments and certifications articulated to the requirements of the next level of education and employment.

4. General Policy Guidelines. In utilizing the funding in the Recovery Act, the INA program grantees must ensure: 1) transparency and accountability in the use of Recovery Act funding; 2) timely expenditure of the funds and implementation of activities; and 3) that workforce information is used to guide strategic planning and service delivery.

The Recovery Act contains many provisions stressing transparency in the use of the funds provided in the Recovery Act. That is, the public will have access to how funding is being used and the outcomes of program activities. Updates regarding the accountability for Recovery Act funds will be posted on the Website www.recovery.gov. The modifications made to the INA program grants described in this guidance will be important sources of information to ensure the transparency and accountability of the workforce funds provided in the Recovery Act.

Another guiding principle is the timely spending of funding and implementation of activities contained in the Recovery Act. The Act is intended to stimulate the nation's economy and provide quick assistance to those impacted by the economic downturn. In turn, ETA is requiring INA grantees to move quickly and use the funding to provide youth access to the services they need to pursue education and employment. We strongly encourage grantees to use as much as possible of this funding during the summer of 2009. (See discussion under "Allowable Activities" below.)

ETA expects that INA grantees will fully utilize the Recovery Act funding to substantially increase the number of youth served and expand summer employment or training services. To that end, the Recovery Act funding is to be spent concurrently with existing WIA Section 166, SYSP funding.

Workforce information will be particularly critical as INA grantees seek to identify those businesses and sectors of the economy that are still in need of workers, even in the economic downturn, and those that will begin to grow as the economy recovers. Furthermore, the INA community should consider the value of working with State and local workforce investment areas to obtain information on how the Recovery Act is being implemented and utilize funding to assist the low-income, displaced and under-skilled, and disconnected youth population in their communities.

5. <u>WIA Section 166 Native American Programs</u>. As authorized by WIA section 127(b)(1)(C)(i)(I), to allocate Recovery Act funds to INA grantees, ETA has reserved 1.5% of the Recovery Act funds appropriated for youth activities to make available \$17.82 million for the WIA Section 166 INA SYSP. Funds are allocated based on the PY 08 formula. See Attachment A.

A. Allowable Activities:

Except as otherwise stated in the Recovery Act or this and other applicable TEGLs, youth activities authorized under WIA Section 166 SYSP are allowable activities under the Recovery Act. Grantees should refer to 20 CFR Part 668, Subpart D – Supplemental Youth Services, for specific guidance regarding the proposed activities and requirements for operating this program. A significant change under the Recovery Act is that youth services are extended to individuals

up to and including age 24. The Recovery Act also states that the work readiness indicator described in WIA section 136(b)(2)(A)(ii)(l) is the only measure of performance used to assess the effectiveness of the summer youth programs provided with the Recovery Act funds. The Recovery Act funds may not be used by any State or local government, or any private entity, for any casino or other gambling establishment, aquarium, zoo, golf course, or swimming pool. A complete list of the Recovery Act Assurances can be found in Attachment B.

While the Recovery Act does not limit the use of the Recovery Act funds for only summer employment, the Congressional explanatory statement for the Recovery Act states that "the conferees are particularly interested in these funds being used to create summer employment opportunities for youth." ETA strongly encourages grantees to use as much of these funds as possible to operate expanded summer youth employment opportunities during the summer of 2009, and provide as many youth as possible with summer employment opportunities and other work experiences while still ensuring that these summer employment opportunities and work experiences are high quality. For purposes of the Recovery Act funds, the period of "summer" will be from May 1 through September 30. "Summer employment" may include any set of allowable WIA Section 166 youth services that occur during the above referenced summer months as long as it includes a work experience component.

ETA is also particularly interested in and encourages INA grantees to develop work experiences and other activities that expose youth to opportunities in "green" educational and career pathways, as well as opportunities to work in registered apprenticeship programs. Additional guidance regarding supplemental youth services can be found at 20 CFR 668.450.

B. Suggested Strategies:

Under the Recovery Act, the Indian and Native American community plays a significant role in providing work experience and employment opportunities for Indian and Native American youth. ETA encourages INA grantees to consider these service delivery strategies as priority guidance for utilizing the Recovery Act funds:

1) Develop plans and strategies that target the use of WIA Section 166, SYSP Recovery Act funds on the services that most efficiently and effectively provide positive educational and employment outcomes for at-risk youth (e.g. out-of-school, high school dropouts, youth at-risk of dropping out of school, parenting teens, runaway and homeless youth, youth in-foster care or aging of foster care, youth with disabilities, and youth offenders.)

- 2) Incorporate culturally relevant training approaches, including mentorships, internships, placements at tribal colleges or at other training centers that develop academic, occupational, and literacy skills. In addition, INA SYSP grantees are encouraged to use on-the-job training as a mechanism for introducing youth job seekers to industries and jobs that employ "green" skills or technologies.
- 3) ETA encourages INA program grantees to adhere to current workplace safety guidelines and applicable federal/state wage laws. For information and resources on safety and child labor laws, consult http://www.youthrules.dol.gov/about.htm and http://www.osha.gov/teens. Provisions for wages under the amendments to the Fair Labor Standards Act (FLSA) apply to all youth participants employed under WIA. Current law specifies a minimum wage of \$6.55 per hour effective July 24, 2008; and \$7.25 per hour effective July 24, 2009. Depending on the facts, FLSA regulations may apply only to the workplace portion, and not to the classroom portion, of summer employment. Any hours spent in classroom training as part of a summer employment opportunity may or may not fall under the FLSA. (If you have questions regarding whether an individual is an employee, or whether an employee's time spent in training is compensable, please contact the Wage and Hour Division at 1-866-4-USWAGE, or at http://www.dol.gov/esa/WHD.) INA summer youth service programs may provide wages or stipends to youth in a classroom-based component of a summer employment opportunity. INA programs should have a policy guiding the payment of classroom-based stipends and wages.
- 6. Priority of Service. Since the Recovery Act expanded the age range for participants in youth programs to 24, grantees may encounter an increased volume of veterans in the SYSP youth program. Veterans age 21-24 have a particularly high incidence of unemployment immediately upon discharge. Grantees are required to provide priority of service for veterans and eligible spouses pursuant to 20 CFR Part 1010, the regulations implementing priority of service for veterans and eligible spouses, in Department of Labor job training programs under the Jobs for Veterans Act, published at 73 Fed. Reg. 78132 on December 19, 2008.
- 7. Availability of Funds. The Recovery Act funding for all WIA youth funds is considered Program Year (PY) 2008 formula funding, and therefore, must be expended by June 30, 2011. While the Recovery Act does not mandate the use of the funds solely for summer employment, grantees are strongly encouraged to utilize this funding during the summer of 2009.

- 8. Monitoring. Pursuant to WIA regulations 20 CFR 667.410, each recipient and its sub-recipient(s) of the Recovery Act funds must conduct regular oversight and monitoring of its activities in order to determine that expenditures have been made against the appropriate cost categories and within the cost limitations. Oversight and monitoring should determine whether or not there is compliance with programmatic, accountability, and transparency provisions of the Recovery Act and this TEGL, as well as the regular provisions of WIA, and its associated regulations and other applicable laws and regulations. The INA program office will provide technical assistance as necessary and appropriate. In the INA, SYSP plan modification amendment, the grantees must be able to demonstrate that there will be monitoring and oversight of the funds provided under the Recovery Act.
- 9. Reporting. Accountability guidelines provided by the Office of Management and Budget (OMB) for the Recovery Act emphasize data quality, streamlining data collection, and collection of information that shows measurable program outputs. As noted above, the Recovery Act states that a work readiness indicator must be used to assess the effectiveness of the summer youth programs. Final guidance on participant and performance reporting will be issued under the PY 2009 Program Guidance TEGL, which will be published within 30 days from the date of this announcement. Participants served during the PY 2009 youth summer program will be included in the Department of Labor's (DOL) report on Recovery Act activities.

ETA is separately developing reporting guidelines on how the Recovery Act funds will be monitored. To the extent that new information or reports are required for the Recovery Act activities, ETA will seek OMB clearance through the Paperwork Reduction Act process.

10. <u>Paperwork Reduction Act (PRA)</u>. The public reporting burden for this collection of information is estimated to average approximately (16) hours per response including time for gathering and maintaining the data needed to complete the required disclosure.

This TEGL contains a new collection of information in the form of a grant application narrative specifically for the delivery of youth services and INA program grant management assurances required to receive a grant under the Recovery Act. According to the Paperwork Reduction Act of 1995 (Pub. L. 104-13), no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The Department is planning to submit an Information Collection Request (ICR) to OMB requesting a new OMB Control Number. The Department notes that a Federal agency cannot conduct or sponsor a collection of information unless it is approved by OMB under the PRA, and displays a currently valid OMB control number, and the public is not required to respond to a collection of information unless it displays a currently valid OMB control number. See 44 U.S.C. § 3507. Also, notwithstanding any other provisions of

law, no person shall be subject to penalty for failing to comply with a collection of information if the collection of information does not display a currently valid OMB control number. See 44 U.S.C. § 3512. The Department will notify grantees of OMB's decision upon review of the Department's ICR, including any changes that may result from this review process.

- 11. <u>Action Requested</u>. Grantees receiving WIA Section 166 INA summer youth funding under the Recovery Act are required to submit a modification to their current two year plan, which should describe the delivery of program services specific to Recovery Act funding. Grantees should address the following questions:
 - How will the grantee ensure that the Recovery Act funds are tracked separately?
 - What strategies will the grantee implement to provide employment and training opportunities to an increased number of youth participants year round and/or for the summer 2009 program?
 - How will the grantees address the employment and training needs of those participants ages 18-24?
 - Does the program currently have access to and use the SYSP Bear Tracks reporting system? If not, does the program have the capability to install the Bear Tracks reporting system?
 - Describe how the grantee will implement the veteran priority of service requirement?
 - How does the grantee intend to work with state or local WIA programs to leverage resources and access services made available by the Recovery Act funding?
 - How does the grantee intend to meet the transparency requirements of the Recovery Act?
 - How does the grantee intend to meet the other requirements listed under "Allowable Activities" (5A) and "Suggested Strategies" (5B) of this TEGL?

Grantees should include their responses to these questions in the plan modification. Grantee plans are due no later than 30 days from the date of this announcement. Additionally, along with the plans, grantees must submit signed Recovery Act assurances, as contained in Attachment B.

The information can be submitted electronically to taylor.belinda@dol.gov. However, if you are unable to submit the required information electronically, it may be faxed to (202) 693-3817 or sent by overnight mail attention to the U.S. Department of Labor, Division of Adult Services, Indian and Native American Program, 200 Constitution Ave. NW, Room S-4209, Washington, DC 20210. ATTN: Belinda Taylor.

12. <u>Inquiries</u>. If you have questions regarding this planning guidance, please contact your Federal Project Officer (FPO).

Midwest:

Dawn Anderson (202) 693-3745 Craig Lewis (202) 693-3384 Duane Hall (972) 850-4637 Eastern Region Andrea Brown (202) 693-3736

Western Region Sibert Seciwa (415) 625-7987 Guy Suetopka (415) 625-7988

13. Attachment.

Attachment A: WIA Title I Sec. 166 Supplemental Youth Service

Recovery Act Allotments

Attachment B: American Recovery and Reinvestment Act of 2009

Assurances

U. S. Department of Labor Employment and Training Administration WIA Title I Sec. 166 Supplemental Youth Services for Native Americans 2009 Recovery Act Allotments

Grantee CID	Grant Type	e Seq#	St	ate	Grantee	Total
						\$17,820,000
1		1	1	AL	Inter-Tribal Council of Alabama	6,554
2		2	1	AL	Poarch Band of Creek Indians	0
3	477	3	2	ΑK	Aleutian/Pribilof Islands Association	15,522
6	477	4	2	ΑK	Association of Village Council Presidents	212,479
7	477	5	2	ΑK	Bristol Bay Native Association	62,088
8	477	6	2	ΑK	Central Council of Tlingit and Haida	87,958
9	477	7	2	ΑK	Chugachmiut	7,589
10	477	8	2	ΑK	Cook Inlet Tribal Council	189,024
189	477	9	2	ΑK	Copper River Native Association	12,072
11	477	10	2	ΑK	Kawerak Incorporated	77,610
12		11	2	ΑK	Kenaitze Indian Tribe	29,320
13	477	12	2	ΑK	Kodiak Area Native Association	12,072
196	477	13	2	ΑK	Maniilaq Association Inc.	67,262
15	477	14	2	ΑK	Metlakatla Indian Community	6,898
16	477	15	2	ΑK	Orutsararmuit Native Council	20,696
17	477	16	2	AK	Tanana Chiefs Conference, Inc.	146,597
18		17	4	ΑZ	Affiliation of Arizona Ind. Cntrs. Inc.	0
19		18	4	ΑZ	American Indian Association of Tucson	0
20		19	4	ΑZ	Colorado River Indian Tribes	41,392
21		20	4		Gila River Indian Community	272,498
23		21	4		Hopi Tribal Council	151,771
22		22	4		Hualapai Tribe	25,870
24		23	4		Inter Tribal Council of Arizona, Inc.	49,325
25		24	4		Native Americans for Community Action	0
26		25	4		Navajo Nation	3,956,397
27		26	4		Pasqua Yaqui Tribe	70,712
28		27	4		Phoenix Indian Center, Inc.	0
29		28	4		Quechan Indian Tribe	22,420
30		29	4		Salt River Pima-Maricopa Indian Council	67,262
31		30	4		San Carlos Apache Tribe	286,295
32	477	31	4		Tohono O'Odham Nation	288,020
33		32	4		White Mountain Apache Tribe	343,210
34		33	5		American Indian Center of Arkansas, Inc.	0
35		34	6		California Indian Manpower Consortium, Inc.	195,233
36		35	6		Candelaria American Indian Council	0
37		36	6		Indian Human Resources Center, Inc.	0
38		37	6		Northern CA Indian Development Council, Inc.	31,389
39		38	6		Southern CA Indian Center, Inc.	0
40		39	6		Tule River Tribal Council	10,348
41		40	6		United Indian Nations, Inc.	0
42		41	6		Ya-Ka-Ama Indian Education & Development	0
43		42	8		Denver Indian Center	0
44		43	8		Southern Ute Indian Tribe	13,798
						•
45		44	8		Ute Mountain Ute Indian Tribe	29,320
46		45	10		Nanticoke Indian Association, Inc.	0
47		46	12		Florida Governor's Council on Indian Affairs	7.044
48 		47	12	FL	·	7,244
50 	477	48	15		Alu Like, Inc.	2,411,092
51	477	49	16		Nez Perce Tribe	20,007
52	477	50	16		Shoshone-Bannock Tribes	74,161
4		51	18		American Indian Center of Indiana, Inc.	0
54		52	20		United Tribes of Kansas and S.E. Nebraska	13,452
55		53	22		Inter-Tribal Council of Louisiana, Inc.	5,174
56		54	23	ME	Penobscot Nation	32,424

U. S. Department of Labor Employment and Training Administration

WIA Title I Sec. 166 Supplemental Youth Services for Native Americans 2009 Recovery Act Allotments

Grantee CID	Grant Type S	Seq#	St	ate	Grantee	Total
58		55	25	MA	Mashpee-Wampahoag Indian Tribal Council, Inc.	0
59		56	25	MA	North American Indian Center of Boston, Inc.	0
60	477	57	26	MI	Grand Traverse Band of Ottawa & Chippewa Indians	0
61		58	26	MI	Inter-Tribal Council of Michigan, Inc.	37,942
62		59	26	MI	MI Indian Employment and Training Services, I	0
179		60	26	MI	North American Indian Association of Detroit	0
63		61	26	MI	Potawatomi Indian Nation	0
64		62	26	MI	Sault Ste. Marie Tribe of Chippewa Indians	25,181
65		63	26	MI	Southeastern Michigan Indians. Inc.	0
66		64	27	MN	American Indian OIC	0
67		65	27	MN	Bois Forte R.B.C.	11,728
68		66	27	MN	Fond Du Lac R.B.C.	23,455
69		67	27	MN	Leech Lake R.B.C.	68,642
70	477	68	27	MN	Mille Lacs Band of Chippewa Indians	30,699
71		69	27	MN	Minneapolis American Indian Center	0
72	477	70	27	MN	Red Lake Tribal Council	108,654
73	477	71	27	MN	White Earth R.B.C.	70,712
74		72	28	MS	Mississippi Band of Choctaw Indians	87,613
75		73	29	МО	American Indian Council	12,072
76	477	74	30	МТ	Assiniboine & Sioux Tribes	177,641
78		75	30	МТ	B.C. of the Chippewa Cree Tribe	50,016
77	477	76	30	МТ	Blackfeet Tribal Business Council	163,844
79	477	77	30	МТ	Confederated Salish & Kootenai Tribes	179,366
80		78	30	МТ	Crow Indian Tribe	113,483
81	477	79	30	МТ	Fort Belknap Indian Community	65,538
82		80	30	МТ	Montana United Indian Association	0
83		81	30		Northern Cheyenne Tribe	127,626
84		82	31		Indian Center, Inc.	0
85		83	31	NE	Omaha Tribe of Nebraska	60,364
86	477	84	31	NE	Winnebago Tribe	27,594
87		85	32	NV	Inter-Tribal Council of Nevada	59,673
88		86	32	NV	Las Vegas Indian Center, Inc.	0
188	477	87	32	NV	Reno Sparks Indian Colony	12,072
89	477	88	32	NV	Shoshone-Paiute Tribes	18,972
91		89	35	NM	Alamo Navajo School Board	63,813
93		90	35	NM	Eight Northern Indian Pueblo Council	35,183
94		91	35	NM	Five Sandoval Indian Pueblos, Inc.	120,383
95		92	35	NM	Jicarilla Apache Tribe	36,218
96		93	35	NM	Mescalero Apache Tribe	79,335
97		94	35	NM	National Indian Youth Council	0
98		95	35	NM	Pueblo of Acoma	39,668
92		96	35	NM	Pueblo of Isleta	15,177
99	477	97	35	NM	Pueblo of Laguna	48,291
100	477	98	35	NM	Pueblo of Taos	24,146
101	477	99	35	NM	Pueblo of Zuni	167,293
102		100	35	NM	Ramah Navajo School Board, Inc.	39,668
103		101	35	NM	Santa Clara Indian Pueblo	17,246
104		102	35	NM	Santo Domingo Tribe	58,639
105		103	36	NY	American Indian Community House, Inc.	11,728
107		104	36	NY	Native Am. Comm. Services of Erie & Niagara Co	0
106		105	36	NY	Native American Cultural Center, Inc.	4,139
109	477	106	36		Seneca Nation of Indians	41,392
108		107	36	NY	St. Regis Mohawk Tribe	29,320
110		108	37	NC	Cumberland County Association for Indian People	0
111		109	37	NC	Eastern Band of Cherokee Indians	74,161
112		110	37	NC	Guilford Native American Association	0

U. S. Department of Labor Employment and Training Administration WIA Title I Sec. 166 Supplemental Youth Services for Native Americans 2009 Recovery Act Allotments

Grantee CID	Grant Type S	eq#	Sta	ate	Grantee	Total
113	1	111	37	NC	Haliwa-Saponi Tribe, Inc.	0
114	1	112	37	NC	Lumbee Regional Development Association	0
115	1	113	37	NC	Metrolina Native American Association	0
116	1	114	37	NC	North Carolina Commission of Indian Affairs	0
117	477 1	115	38	ND	Spirit Lake Sioux Tribe	96,582
118	1	116	38	ND	Standing Rock Sioux Tribe	160,395
120	477 1	117	38	ND	Three Affiliated Tribes - Ft. Berthold Reservation	72,436
121	1	118	38	ND	Turtle Mountain Band of Chippewa Indians	165,569
119	1	119	38	ND	United Tribes Technical College	0
122	1	120	39	ОН	North America Indian Cultural Centers	0
123	1	121	40	OK	Absentee Shawnee Tribe of Oklahoma	16,902
125	477 1	122	40	OK	Cherokee Nation of Oklahoma	871,304
126	1	123			Cheyenne-Arapaho Tribes	134,525
127	477 1	124			Chickasaw Nation of Oklahoma	261,805
128	477 1	125	40	OK	Choctaw Nation of Oklahoma	375,978
129	477 1	126	40	OK	Citizen Band Potawatomi Indians of Oklahoma	282,502
130	1	127	40	OK	Comanche Tribe of Oklahoma	93,132
131	477 1	128	40	OK	Creek Nation of Oklahoma	458,763
133	1	129	40	OK	Four Tribes Consortium of Oklahoma	87,613
134	1	130	40	ОК	Inter-Tribal Council of N.E. Oklahoma	34,838
135	1	131	40	OK	Kiowa Tribe of Oklahoma	116,243
136	477 1	132			Osage Tribal Council	67,262
137		133			OTOE-Missouria Tribe of Oklahoma	21,731
138		134			Pawnee Tribe of Oklahoma	18,972
139		135			Ponca Tribe of Oklahoma	72,091
140		136	40		Seminole Nation of Oklahoma	93,132
181		137	40		Tonkawa Tribe of Oklahoma	36,218
141		138			United Urban Indian Council, Inc.	256,976
182		139			Wyandotte Tribe of Oklahoma	0
142	477 1	140	41		Confed. Tribes of Siletz Indians of Orego	1,380
143	477 1	141	41	OR	Confed. Tribes of the Umatilla Indian Res	18,972
144	1	142	41	OR	Confederated Tribes of Warm Springs	53,465
145	1	143	41	OR	Organization of Forgotten Americans	7,933
146	1	144			Council of Three Rivers	0
147	1	145	44		Rhode Island Indian Council	0
148	1	146	45	SC	South Carolina Indian Development Council, Inc.	3,450
149	477 1	147	46	SD	Cheyenne River Sioux Tribe	182,815
150	1	148	46	SD	Lower Brule Sioux Tribe	25,870
151	1	149	46	SD	Oglala Sioux Tribe	536,373
152	477 1	150	46	SD	Rosebud Sioux Tribe	315,615
153	477 1	151	46	SD	Sisseton-Wahpeton Sioux Tribe	75,886
154	1	152	46	SD	United Sioux Tribe Development Corp.	17,246
180	1	153	46	SD	Yankton Sioux Tribe	68,987
155	1	154	48	TX	Alabama-Coushatta Indian Tribal Council	1,380
156	1	155	48	TX	Dallas Inter-Tribal Center	0
157	1	156	48	TX	Ysleta del Sur Pueblo	22,420
158	1	157	49	UT	Indian Training & Education Center	7,589
159	1	158	49	UT	Ute Indian Tribe	77,610
160	1	159	50	VT	Abenaki Self-Help Association/ NH Ind. Counc.	0
161	1	160	51	VA	Mattaponi Pamunkey Monacan Consortium	0
162	1	161	53	WA	American Indian Community Center	23,455
184	477 1	162	53	WA	Colville Confederated Tribes	63,813
163	477 1	163	53	WA	Confederated Tribes & Bands of the Yakama Nation	141,079
165	477 1	164	53	WA	Makah Tribal Council	17,246
166	1	165	53	WA	Puyallup Tribe of Indians	18,626
167	1	166	53	WA	Seattle Indian Center	0

ATTACHMENT A

U. S. Department of Labor Employment and Training Administration

WIA Title I Sec. 166 Supplemental Youth Services for Native Americans 2009 Recovery Act Allotments

Grantee CID	Grant Type	e Seq#	St	ate	Grantee	Total
197	477	167	53	WA	Spokane Reservation	31,044
168	477	168	53	WA	The Tulalip Tribes	27,594
169		169	53	WA	Western WA Indian Empl. and Trng Pgm.	135,559
170	477	170	55	WI	Ho-Chunk Nation	6,209
171		171	55	WI	Lac Courte Oreilles Tribal Governing Board	43,117
172		172	55	WI	Lac Du Flambeau Band of Lake Superior Chippewa	15,522
173	477	173	55	WI	Menominee Indian Tribe of Wisconsin	63,813
175		174	55	WI	Oneida Tribe of Indians of WI, Inc.	20,696
174		175	55	WI	Spotted Eagle, Inc.	0
176	477	176	55	WI	Stockbridge-Munsee Community	4,829
177		177	55	WI	Wisconsin Indian Consortium	34,149
178	477	178	56	WY	Eastern Shoshone Tribe	46,221
185		179	56	WY	Northern Arapaho Business Council	103,826

ASSURANCES

AMERICAN RECOVERY AND REINVESTMENT ACT OF 2009 (Recovery Act)

- **1. Grant Funds:** These grant assurances addresses additional requirements applicable to funds appropriated in the American Recovery and Reinvestment Act of 2009 (ARRA or the Recovery Act, P.L. 111-5).
- 2. Purposes and Principles: In accordance with the intent of the Recovery Act, funds must be spent expeditiously and effectively, with full transparency and accountability in the expenditure of funds. The Recovery Act provides more than an injection of workforce development resources into communities in need across the country. The significant investment of stimulus funds presents an extraordinary and unique opportunity for the workforce system to accelerate its transformational efforts and demonstrate its full capacity to innovate and implement effective One-Stop service delivery strategies. As grantees plan how they will make immediate use of the Recovery Act funds, ETA encourages them to take an expansive view of how the funds can be integrated into transformational efforts to achieve a new level of effectiveness throughout the public workforce system. In this system, the needs of workers and employers are equally important in developing thriving communities where all citizens succeed and businesses prosper. Successful implementation of the Recovery Act includes quick and effective provision of services and training for workers in need. Grantees are advised that the Recovery Act funds are intended to supplement, not supplant, existing funds.
- **3. Limit on Funds:** None of the funds appropriated or otherwise made available in the Recovery Act may be used by any State or local government, or any private entity, for any casino or other gambling establishment, aquarium, zoo, golf course, or swimming pool.
- **4. DUNS/CCR:** Grantees and their subrecipients (first tier) must have a Dun and Bradstreet Numbering System (DUNS) number (www.dnb.com) and must maintain active and current profiles in the Central Contractor Registration (CCR). (www.ccr.gov).
- 5. Schedule of Expenditures of Federal Awards: Grantees agree to separately identify the expenditures for each grant award funded under the Recovery Act on the Schedule of Expenditures of Federal Awards (SEFA) and the Data Collection Form (SF-SAC) required by Office of Management and Budget Circular A-133, "Audits of States, Local Governments, and Non-Profit Organizations." This identification on the SEFA and SF-SAC shall include the Federal award number, the Catalog of Federal Domestic Assistance (CFDA) number, and amount such that separate accountability and disclosure is provided for the Recovery Act funds by Federal award number consistent with the recipient reports required by the Recovery Act Section 1512(c).
- **6. Responsibilities for Informing Sub-recipients:** Grantees agree to separately identify to each sub-recipient and document at the time of sub-award and at the time of disbursement of funds, the Federal award number, CFDA number, and amount of Recovery Act funds.
- **7. Reporting: Program Management and Financial Expenditure**: Accountability guidelines for the Recovery Act emphasize data quality, streamlining data collection, and collection of information that shows measurable program outputs. The Act also emphasizes transparency and frequent

communication with the American public about the nature of the Recovery Act investments. Accordingly, the Grantor is developing reporting guidelines that will minimize any new collection burdens yet provide timely accurate accounting of system performance and outcomes. Grantees shall collect and report information as conveyed in upcoming ARRA reporting instructions to be issued by the Grantor. NOTE: Recovery Act reports will be due 10 days after the end of each calendar quarter, starting with the quarter ending June 30, 2009.

- 8. Veterans' Priority Provisions: NOTE: this provision applies to all PY 2008 funds in place of the version of the Veterans' Priority Provisions clause in the original agreement. This program, funded by the U.S. Department of Labor is subject to the provisions of the "Jobs for Veterans Act" (JVA), Public Law 107-288 (38 USC 4215), as implemented by the Final Rule published on December 19, 2008 at 73 Fed. Reg. 78132. The JVA provides priority of service to veterans and spouses of certain veterans for the receipt of employment, training, and placement services. The Planning Guidance (either the Stand-Alone Planning Guidance at 73 FR 72853 (December 1, 2008)) or the Unified Planning Guidance at 73 FR 73730 (December 3, 2008 requires states to describe the policies and strategies in place to ensure, pursuant to the Jobs for Veterans Act and the regulations, that priority of service is provided to veterans (and certain spouses) who otherwise meet the eligibility requirements for all employment and training programs funded by the U.S. Department of Labor. In addition, the states are required to provide assurances that they will comply with the Veterans' Priority Provisions established by the Jobs for Veterans Act (38 USC 4215).
- **9. General Provisions of the Recovery Act, <u>as applicable</u>:** The following clauses are specific to usage of ARRA funds and are intended to supplement, not replace any existing terms and conditions.
 - Wage Rate Requirements: Subject to further clarification issued by the Office of Management and Budget and notwithstanding any other provision of law and in a manner consistent with other provisions of ARRA, all laborers and mechanics employed by contractors and subcontractors on projects funded directly by or assisted in whole or in part by and through the Grantor pursuant to this award shall be paid wages at rates not less than those prevailing on projects of a character similar in the locality as determined by the Secretary of Labor in accordance with subchapter IV of chapter 31 of title 40, United States Code. With respect to the labor standards specified in this section, the Secretary of Labor shall have the authority and functions set forth in Reorganization Plan Numbered 14 of 1950 (64 Stat. 1267; 5 U.S.C. App.) and section 3145 of title 40, United States Code. (ARRA Sec. 1606)
 - Whistleblower Protection: Each Grantee or sub-recipient awarded funds made available under the ARRA shall promptly refer to the Grantor Office of Inspector General any credible evidence that a principal, employee, agent, contractor, sub-recipient, subcontractor, or other person has submitted a false claim under the False Claims Act or has committed a criminal or civil violation of laws pertaining to fraud, conflict of interest, bribery, gratuity, or similar misconduct involving those funds. (ARRA Sec. 1553)
 - **Buy American Use of American Iron, Steel, and Manufactured Goods:** None of the funds appropriated or otherwise made available by the Recovery Act may be used for a project for the construction, alteration, maintenance, or repair of a public building or public work unless all of the iron, steel, and manufactured goods used in the project are produced in the United States. See the Recovery Act Section 1605 Buy American Requirements. **NOTE:** <u>WIA Title I prohibition on construction, in accordance with 20 CFR 667.260, remains applicable to Grantees.</u>

Δ	C	Γ I	$^{7}\mathbf{P}^{7}$	$\Gamma \Lambda$	N	\mathbf{CE}
$\overline{}$	•		۱ ₂	_	1 4	

Signature of Authorized Representative_____